## **REPORT NO. NADC-81293-60** # F-14 ROTARY BALANCE TESTS FOR AN ANGLE-OF-ATTACK RANGE OF 0° TO 90° Billy Barnhart BIHRLE APPLIED RESEARCH, INC. Jericho, NY 11753 JANUARY 1983 FINAL REPORT (A) AIRTASK NO. A03V-32D/001B/2F41-400-000 Contract No. N62269-82-C-0233 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Prepared for Aircraft and Crew Systems Technology Directorate (Code 6053) NAVAL AIR DEVELOPMENT CENTER Warminster, PA 18974 THE FILE COP! #### NOTICES REPORT NUMBERING SYSTEM - The numbering of technical project reports issued by the Naval Air Development Center is arranged for specific identification purposes. Each number consists of the Center acronym, the calendar year in which the number was assigned, the sequence number of the report within the specific calendar year, and the official 2-digit correspondence code of the Command Office or the Functional Directorate responsible for the report. For example: Report No. NADC-78015-20 indicates the fifteenth Center report for the year 1978, and prepared by the Systems Directorate. The numerical codes are as follows: | CODE | OFFICE OR DIRECTORATE | |------|---------------------------------------------------| | 00 | Commander, Naval Air Development Center | | 01 | Technical Director, Naval Air Development Center | | 02 | Comptroller | | 10 | Directorate Command Projects | | 20 | Systems Directorate | | 30 | Sensors & Avionics Technology Directorate | | 40 | Communication & Navigation Technology Directorate | | 50 | Software Computer Directorate | | 60 | Aircraft & Crew Systems Technology Directorate | | 70 | Planning Assessment Resources | | 80 | Engineering Support Group | PRODUCT ENDORSEMENT - The discussion or instructions concerning commercial products herein do not constitute an endorsement by the Government nor do they convey or imply the license or right to use such products. APPROVED BY: UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | TECORITY CEASSIFICATION OF THIS PAGE (PINIS PAGE SHIPPO) | | | | | | | | |----------------------------------------------------------|------------------------------------------|----------------------------------------------------------------|--|--|--|--|--| | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | | | | | | | | NADC-81293-60 | AD-A124 4 | 68 | | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | F-14 ROTARY BALANCE TESTS FOR AN | ANGLE-OF-ATTACK | Final | | | | | | | RANGE OF 09 TO 90? | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | 7. AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(a) | | | | | | | Billy Barnhart | | N62269-82-C-0233 | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | | | | | | Bihrle Applied Research, Inc. | | | | | | | | | 400 Jericho Turnpike | | AIRTASK NO. A03V-32D/001B/ | | | | | | | Jericho, NY 11753 | | 2F41-400-000 | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | | Aircraft & Crew Systems Technology | y Directorate | January 1983 | | | | | | | Naval Air Development Center (Code | € 6053) | 13. NUMBER OF PAGES | | | | | | | Warminster, PA 18974 | | 22 | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | ht from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | | Unclassified | | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING<br>SCHEDULE | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | <del></del> | | | | | | | Approved for Public Release; Distribution Unlimited. 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) F-14 High angle-of-attack wind tunnel data Rotary Balance Spinning 20. ABSTRACT (Centimus on reverse side if necessary and identify by block number) A 1/12-scale model of the F-14 was tested on the rotary balance located in the Langley Spin Tunnel. Data were obtained for the basic airplane in the maneuver configuration with various control settings at three wing sweeps. The data were supplied to the Naval Air Development Center on magnetic tape. This report presents a description of these tests and the information supplied on the data tape, as well as a list of spin modes predicted for the F-14 utilizing the rotary balance data. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 15 OBSOLETE 5/N 0102-LF-014-6601 UNCLASSIFIED ## TABLE OF CONTENTS | | | | | PAGE | | | | |----------------------|-------|----------------------------|-----------|------|--|--|--| | INTRODUCTION | Acce | ssion For | | | | | | | INIKODOCTION | | GRA&I | 0,,, | 1 | | | | | SYMBOLS | DTIC | I I | Ma PECTEO | 1 | | | | | TEST EQUIPMENT | | Unannounced Justification | | | | | | | IBUI EQUIPMENI | | | | 3 | | | | | TEST PROCEDURES | Ву | | | 4 | | | | | | Disti | ribution/ | | | | | | | MODEL | Ava | ilability Codes | 7 | 5 | | | | | TEST CONDITIONS | | Avail and/or | 7 | 6 | | | | | | Dist | Special | | 0 | | | | | DATA PRESENTATION | | | | 6 | | | | | PREDICTED SPIN MODES | H | 1 1 | 1 | _ | | | | | LVENTCIEN SLIM MONES | | 1 1 | 1 | 8 | | | | ## LIST OF TABLES | TABLE NO. | | PAGE | |-----------|----------------------------------------------------------|------| | I. | Dimensional Characteristics of the 1/12-Scale F-14 Model | 10 | | II. | Configurations Tested and Data File Index | 11 | | III. | Configuration Definition | 13 | | IV. | Comparison of Predicted and Experimental Spin Modes | 14 | | ٧. | Influence of Canards on Predicted Spin Mode | 15 | ## LIST OF FIGURES | FIGURE NO. | | PAGE | |------------|--------------------------------------------------------------------------|------| | 1 | Photograph of 1/12-scale model installed on the rotary balance apparatus | 16 | | 2 | Sketch of rotary balance apparatus | 17 | | 3 | Three-view sketch of 1/12-scale model | 19 | | 4 | Sketch of canards tested on 1/12-scale F-14 model | 20 | #### INTRODUCTION The Naval Air Development Center intends to conduct high angle of attack studies on their Dynamic Flight Simulator modelling the Navy/Grumman F-14 airplane. As a part of this effort, rotary balance wind tunnel force tests of an F-14 model were conducted to provide a rotational aerodynamic data base up to 90° angle of attack. A 1/12-scale model of the F-14 was tested on the rotary balance located in the Langley Spin Tunnel. Data were obtained for the basic airplane in the maneuver configuration with various control settings at three wing sweeps. The data were supplied to the Naval Air Development Center on magnetic tape. This report presents a description of these tests and the information supplied on the data tape, as well as a list of spin modes predicted for the F-14 utilizing the rotary balance data. #### SYMBOLS The units for physical quantities used herein are presented in U.S. Customary Units. - b wing span, ft - mean aerodynamic chord, ft - CA azial-force coefficient, Azial force qS, positive aft along the body X-axis - CD drag coefficient, Drag force qS - CN normal-force coefficient, Normal force qS, positive upward | | from the body X-Y plane | |---------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | $\mathbf{c}_{\mathbf{y}}$ | side-force coefficient, $\frac{\text{Side force}}{\text{qS}}$ , positive out the | | | right wing | | $c_L$ | lift coefficient, Lift force qS | | c <sub>1</sub> | body-axis rolling-moment coefficient, $\frac{\text{Rolling moment}}{\text{qSb}}$ | | C <sub>1</sub> stab. | stability-axis rolling-moment coefficient, | | stat. | Stabaxis roll moment qSb | | C <sub>m</sub> | pitching-moment coefficient, Pitching moment qSc | | $c_{\underline{n}}$ | body-axis yawing-moment coefficient, $\frac{\text{Yawing-moment}}{\text{qSb}}$ | | С | stability-axis yawing-moment coefficient, | | netah | descript and yawing moment confident, | | Cnstab. | Stabaxis yaw moment qSb | | nstab. | Stabaxis yaw moment | | | Stabaxis yaw moment qSb | | q | Stabaxis yaw moment qSb free-stream dynamic pressure, 1b/ft <sup>2</sup> | | q<br>S | Stabaxis yaw moment qSb free-stream dynamic pressure, 1b/ft <sup>2</sup> wing area, ft <sup>2</sup> | | q<br>S | Stabaxis yaw moment qSb free-stream dynamic pressure, 1b/ft <sup>2</sup> wing area, ft <sup>2</sup> angle of attack, deg | | q<br>S<br>α | Stabaxis yaw moment qSb free-stream dynamic pressure, 1b/ft <sup>2</sup> wing area, ft <sup>2</sup> angle of attack, deg angle of sideslip, deg | | q<br>S<br>α<br>β | Stabaxis yaw moment qSb free-stream dynamic pressure, 1b/ft wing area, ft angle of attack, deg angle of sideslip, deg angular velocity about spin axis, rad/sec | | q<br>S<br>α<br>β<br>Ω | Stabaxis yaw moment qSb free-stream dynamic pressure, 1b/ft <sup>2</sup> wing area, ft <sup>2</sup> angle of attack, deg angle of sideslip, deg angular velocity about spin axis, rad/sec spin coefficient, positive for clockwise spin differential horizontal tail deflection, positive when | $\delta$ spoiler deflection, positive for right wing spoiler deflected trailing edge up $\Lambda_{LR}$ sweep angle of the wing leading edge Abbreviations cg center of gravity RPM revolutions per minute TE trailing edge #### TEST EQUIPMENT A rotary balance measures the forces and moments acting on a model while it is subjected to rotational flow conditions. A photograph and sketch of the rotary balance apparatus installed in the Langley Spin Tunnel are shown in figures 1 and 2, respectively. The system's rotary arm, which rotates about a vertical axis at the tunnel center, is supported by a horizontal boom and is driven by a motor counted external to the test section. A NASA six-component strain gauge balance, affixed to the bottom of the rotary balance apparatus and mounted inside the model, is used to measure the normal, lateral, and longitudinal forces, and the yawing, rolling, and pitching moments acting about the model body axis. Controls located outside of the tunnel test section are used to activate motors on the rotary rig, which position the model to the desired attitude. The angle-of-attack range of the rig is $0^{\circ}$ to $90^{\circ}$ , and the sideslip angle range is $\pm 15^{\circ}$ . Spin radius and lateral displacement motors are used to position the moment center of the balance on, or at a specific distance from, the spin axis. (This is done for each combination of angle of attack and sideslip angle.) It is customary to mount the balance to the model such that its moment center is at the location about which the aerodynamic moments are desired. Electrical currents from the balance and to the motors on the rig are conducted through slip rings. Figure 2 illustrates various components of the rig and shows how the rig is positioned in angle of attack and sideslip. The system is capable of rotating up to 90 rpm in either direction. A range of $\Omega b/2V$ values can be obtained by adjusting rotational speed and/or tunnel air flow velocity. (Static aerodynamic forces and moments are obtained when $\Omega=0$ .) The data acquisition, reduction, and presentation system is composed of a 12-channel scanner/voltmeter, a mini-computer with internal printer, a plotter, and a CRT display. This equipment permits data to be presented via on-line digital print-outs and/or graphical plots. #### TEST PROCEDURES Rotary aerodynamic data are obtained in two steps. First, the inertial forces and moments (tares) acting on the model at different attitudes and rotational speeds must be determined. Ideally, these inertial terms would be obtained by rotating the model in a vacuum, thus eliminating all aerodynamic forces and moments. As a practical approach, this is approximated closely by enclosing the model in a sealed spherical structure, which rotates with the model without touching it, such that the air immediately surrounding the model is rotated with it. As the rig is rotated at the desired attitude and rate, the inertial forces and moments generated by the model are measured and stored on magnetic tape for later use. The second step is to remove the enclosure and record force and moment data with the air on. The tares, measured in step one, are then subtracted from these data, leaving only the aerodynamic forces and moments, which are converted to coefficient form and stored on magnetic tape. #### MODEL. A 1/12-scale model of the Navy/Grumman F-14 fighter sirplane was constructed of balsa and plywood. A three-view drawing of the model is shown in figure 3, dimensional characteristics of the basic model are listed in Table I, and a photograph of the model installed on the rotary balance located in the Langley Spin Tunnel is presented in figure 1. The model control surfaces could be set at any position prior to testing. The maximum deflections for the control surfaces were: rudder (deg) 30 right, 30 left symmetrical horizontal tail (TE) 35 up, 10 down differential horizontal tail (TE) 12 up, 12 down spoilers (deg) 55 Additionally, the glove wans could be extended to $15^{\circ}$ or retracted into the wing-glove and the maneuver flaps and slats could be extended for the maneuver configuration to $10^{\circ}$ and $7^{\circ}$ deflections. respectively. Canards were also constructed which could be mounted on the forward fuselage sides, as shown in figure 4. #### TEST CONDITIONS The tests were conducted in the spin tunnel at a free-stream velocity of 25 ft/sec, which corresponds to a Reynolds number of approximately 130,000 based on wing chord. All the configurations were tested through an angle-of-attack range of 0° to 90° in 5° increments, unless otherwise noted in Table II. For all the tests, the spin axis passed through the full-scale airplane nominal cg location (0.16c). For each angle of attack, data were obtained at rotation rates yielding the following Qb/2V values, rounded to two decimal places: 0., 0.07, 0.14, 0.27, 0.41, 0.54, in both clockwise (positive) and counter-clockwise directions. #### DATA PRESENTATION Table II identifies the configurations tested and their corresponding file names. The files are written in the order shown, on a nine-track data tape. The data tape was produced by a CDC Computer and should be read as a stranger tape with standard blocking at 1600 bpi. All other parameters are the defaults. The data within each file is arranged in the following order: The first 68 characters in each file provide identification information consisting of the date the tests were performed, the name of the model (F-14), the configuration tested, and a run number used at the spin tunnel for bookkeeping purposes. These data are written in A8,2A25,E10.3 format. The remainder of each file contains the data measured during the rotary balance testing of the given configuration, beginning with the smallest angle of attack and most negative spin rate (\Omegabout b/2V). The data are ordered such that first the angle of attack is held constant while the \Omegab /2V increases to its maximum, followed by the data for the next larger angle of attack, beginning again at the most negative \Omegab /2V. There will be two sets of zero \Omegab /2V data at each \omega, because static (\Omegab /2V=0) values were measured twice. Each data point consists of 171 characters, which present the following data in order: angle of attack, sideslip angle, point number, $C_A$ , $C_Y$ , $C_N$ , $C_1$ , $C_m$ , $C_n$ , $C_0$ , $C_L$ , $C_D$ , $C_1$ , $C_1$ , $C_2$ , $C_1$ , $C_2$ , $C_3$ , $C_4$ , $C_5$ , $C_6$ , $C_7$ , $C_8$ $C_$ C , raw voltages for axial force, side force, stab. normal force, roll moment, pitch moment, and yaw moment, and, lastly, rotary rig RPM. These data are written using the following format: 2E9.2,E13.6,11F7.4,6F9.6,E9.2 All the moment data are presented for a cg position of 0.16c. Unless otherwise designated in Table II, the airplane was tested in the maneuver configuration, which consisted of the glove vane and maneuver flaps and slats extended for the 22° and 50° wing sweeps. At 68° wing sweep, the glove vane was extended. ### Predicted Spin Modes A comparison of spin modes predicted using rotary balance data and experimental, free-spinning model results are presented in Table IV. The predicted spin mode characteristics agree well with the experimental results at 22° wing sweep. Both the predicted and experimental results indicate that sweeping the wings to 68° produces a slower, steeper spin mode, although the rotary balance data shows a greater influence of wing sweep than was observed in the spin tunnel results. The effect of wing sweep is primarily caused by improved damping of the yawing moment at high angles of attack as the wings are swept aft. This should also provide improved recovery characteristics with the wings swept aft, as was observed in the spin tunnel. Spin modes with the stick aft $(-23^{\circ}\delta_h)$ are significantly slower with pro-spin controls, and the results suggest that recoveries can, likewise, be improved by maintaining aft stick. This is due to improved yaw damping with the stick aft at high angles of attack. When the airplane was configured with the canards shown in figure 4, steeper, slower spins resulted, as shown in Table V. This, again, results from greater yaw damping at the high angles of attack, which, in this case, is produced by the canards. The canards also eliminated a non-zero yawing moment at zero sideslip angle and rotation rate in the 40° to 70° angle-of-attack range. Therefore, the canards would be expected to eliminate the 64° right spin predicted with aft stick and neutral lateral controls, since this mode is a result of the yawing moment offset. | TABLE I DIMENSIONAL | CI | IAI | RA( | T | ER. | IS' | <u>ri</u> | <u>cs</u> | 01 | • | THE | <u> </u> | 1/: | <u> </u> | <u>-S(</u> | <u>CA</u> J | LE | F | -14 | MODEL | |-------------------------------------------------------|-----|-----|-----|----|-----|-----|------------|-----------|----|---|-----|----------|-----|----------|------------|-------------|----|---|-----|----------------------| | Overall length, ft . | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5.16 | | Wing: | | | | | | | | | | | | | | | | | | | | | | Span (unswept), ft | | | | | | | | | | | | | | | _ | | | _ | | 5.34 | | Span (unswept), ft<br>Reference area, ft <sup>2</sup> | | | | | | | | | | | | • | | | | | | | • | 3.92 | | Aspect ratio | • | | | | | | | | | | • | • | • | | • | | | | • | 7.28 | | Taper ratio | | | | | | | | | | | | | | | | | | | | 0.265 | | Sweep range, deg | | | | | | | | | | | | | | • | | - | - | • | 22 | to 68 | | Dihedral | | | | | • | - | • | | | - | • | • | • | • | • | | | | | -1050 | | Root chord, in | | | | | | | | | | _ | _ | _ | | | _ | _ | | _ | | 13.93 | | Tip chord, in | | | | | | | | | | | | | | | | | | | | 3.69 | | Mean geometric chor | | | | | | | | | | | | | | | | | | | | | | Incidence, deg: | -, | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7.00 | | BL 8.025 | | | | | | | | | | | | | | | | | | | • | +0.74 | | BL 32.07 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | -4.10 | | Pivot location | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 43.68 | | 11400 100401011 | | | | | | | | | | | | | | | | | | | BL | | | | | | | | | | | | | | | | | | | | | | חם | 0.72 | | Horizontal tail: | | | | | | | | | | | | | | | | | | | | | | Span (overall), ft | | | | | | | | | | | | | | | | | | | | 2.73 | | Area (exposed), ft <sup>2</sup> | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 0.97 | | Area (exposed), it | ٠. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 2.56 | | Aspect ratio (expos<br>Taper ratio | | | | | | | | | | | | | | | | | | | | | | Taper ratio | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 0.213 | | Leading edge sweep, | Q. | ₽g | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 51 | | Dihedral, deg<br>Root chord, in | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | -3.5 | | ROOT CHOIG, in | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 12.38 | | Tip chord, in | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | Mean geometric chor | a, | 11 | 1 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 8.54 | | Airfoil section: | | | | | | | | | | | | | | | | | | | | | | Root | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 65A | 004.64 | | Tip | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 65A | 003.16 | | | | | | | | | | | | | | | | | | | | | | | | Vertical tail (twin f | | | | | | | | | | | | | | | | | | | | | | Span, ft | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 0.71 | | Area, $ft^2$ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 0.82 | | Aspect ratio, per f | in | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | · 2.45 | | Taper ratio | | | | | | | | | | | | | | | | | • | | | 0.358 | | Leading edge sweep, | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 46 <sup>0</sup> 54 ' | | Root chord, in | • | • | • | | • | • | • | | • | • | • | • | | • | | | • | • | • | 10.25 | | Tip chord, in Mean geometric chor | • | • | • | • | • | • | | • | • | | • | • | • | • | | • | • | • | • | 3.67 | | Mean geometric chor | d, | i | n | | | | • | • | • | • | | • | • | • | • | | • | • | • | 7.48 | | Airfoil section | • | | | | • | • | | • | • | • | • | | • | • | | | • | | 65 | A004.5 | | Toe-in angle, deg | | | | | | | | • | • | | • | • | • | | | • | • | • | • | 0.85 | | Cant angle, deg out | boa | arc | f | • | | | | • | | • | • | • | • | • | • | • | • | • | • | 5.0 | | | | | | | | | | | | | • | | | | | | | | | | | Ventrals (twin ventra | ls | , 1 | un | ca | nt | eđ | <b>)</b> : | | | | | | | | | | | | | | | Area, total, ft <sup>2</sup> | _ | | _ | | _ | | - ر<br>- | _ | _ | _ | _ | _ | | | _ | | | | • | 0.13 | | LE sweep, deg | • | • | • | • | • | • | • | • | • | • | • | • | | • | - | _ | _ | _ | | 40 | | TABLE II CO | | | CONTROLS | | | FILE | |---------------------------|----------------|-----------------|----------------|------------|-----|--------| | | δ <sub>h</sub> | δ <sub>sp</sub> | δ <sub>d</sub> | δr | В | NAME | | | deg | deg | deg | deg | deg | | | IBW22HV | 0 | 0 | 0 | 0 | . 0 | F14A | | IBW22HVp+5 <sup>a</sup> | | | Ī | l Ĭ | +5 | F14A3 | | BW22HVp+10 | 1 1 | | | | +10 | F14A4 | | BW22HVp+15 | | | | ! ! | +15 | F14A1 | | BW22HVp-15 | | | | | -15 | F14A2 | | BW22HV-30r | . | | 1 | -30 | 0 | F14B4 | | IBW22HVp+15-30r | 1 1 | | · • | | +15 | F14B5 | | IBW22HV+7d-30r | | <b>↓</b> . | +7 | ! ! | 0 | F14B14 | | IBW22HVp+15+7d-30r | | V | 1 | i i | +15 | F14B15 | | IBW22HV+55sp+7d-30r | | +55 | J. | | 0 | F14B | | IBW22HVp+15+55sp+7d-30r | | | | 1 | +15 | F14B1 | | HBW22HV+55sp+12d-30r | | | +12 | · 1 | . 0 | F14B16 | | HBW22HVp+15+55sp+12d-30r | | | | • | +15 | F14B17 | | IBW22HV+55sp+7d | 1 | | Ž | 0 | 0 | F14B2 | | IBW22HVp+15+55sp+7d | | | | | +15 | F14B3 | | HBW22HV-23h | -23 | 0 | 0 | 1 | 0 | F14B6 | | HBW22HVp+15-23h | | 1 | | • | +15 | F14B7 | | HBW22HV-23h-30r | | <u> </u> | L | -30 | 0 | F14B8 | | HBW22HVp+15-23h-30r | | | | | +15 | F1489 | | HBW22HV-23h+55sp+7d-30r | | +55 | +7 | | 0 | F14B22 | | HBW22HVp+15-23h+55sp+d-r | | | | . <b>T</b> | +15 | F14B23 | | HBW22HV-23h+55sp+7d | | | · 1 | 0 | 0 | F14B12 | | HBW22HVp+15-23h+55sp+7d | | | | : 1 | +15 | F14B13 | | HBW22HV-35hb | -35 | 0 | Q | | 0 | F14B28 | | HBW22HVp+15-35hb | | | | <u> </u> | +15 | F14B29 | | HBW22HV+8h | +8 | Q | 0 | 0 | 0 | F14B24 | | HBW22HVp+15+8h | 1 1 | | Y | ! ! | +15 | F14B25 | | HBW22HV+8h+55sp+7d | 1 1 | +55 | ±7 | | 0 | F14B26 | | HBW22HVp+15+8h+55sp+7d | T. | | | | +15 | F14B27 | | HBW22HVCLEANC | 0 | 0 | 0 | | 0 | F14CL | | HBW22HV-podd | 1 | 1 | 1 | | 0 | F14MP | | HBW22HVp+15-podd | | | | | +15 | F14MP1 | | HBcW22HV | | | | | 0 | F14C | | HBcW22HVp+5ª | | | | | +5 | F14C3 | | HBcW22HVp+10 <sup>a</sup> | | | | 1 1 | +10 | F14C2 | | HBcW22HVp+15 | <u> </u> | 1 | 7 | <b>L</b> | +15 | F14C1 | | HBcW22HVp-15ª | <b>■</b> | | | 1 | -15 | F14C4 | astatic ( $\Omega b/2V=0$ ) only edata were measured at a cg location of 0.16c for all configurations btested for a=20-90° only cglove vane in, slats and flaps retracted dchin pod removed TABLE II.- CONCLUDED FILE CONFIGURATION e $\delta_{\mathbf{d}}$ δŗ $\delta_{\mathbf{h}}$ В δ NAME deg deg deg deg deg HBcW22HV+55sp+7d-30r +55 +7 -30 0 F14C5 +15 F14C6 HBcW22HVp+15+55ap+7d-30r HBcW22HV-23h+sp+7d-r -23 0 F14C7 HBcW22HVp+15-23h+sp+7d-r +15 F14C8 0 0 0 F14D2 0 0 **HBW50HV** +15 F14D3 HBW50HVp+15 -30 F14D6 HBW50HV-30r 0 F14D7 HBW50HVp+15-30r +15 HBW50HV+55sp+7d-30r +55 +7 0 F14D +15 F14D1 HBW50HVp+15+55ap 7d-30r 0 F14D8 0 HBW50HV+55ep+7d +15 F14D9 HBW50HVp+15+55sp+7d 0 F14D4 -23 0 0 0 HBW50HV-23h +15 F14D5 HBW50HVp+15-23h -30 F14D10 0 HBW50HV-23h-30r F14D11 +15 HBW50HVp+15-23h-30r +7 0 F14D14 HBW50HV-23h+55sp+7d-r +55 F14D15 +15 HBW50HVp+15-23h+sp+7d-r Ò 0 F14D12 HBW50HV-23h+55sp+7d +15 F14D13 HBW50HVp+15-23h+55sp+7d 0 F14D16 0 0 HBW50HVCLEANC 0 0 F14E2 HBW68HV F14E3 +15 HBW68HVp+15 F14E -30 0 HBW68HV+7d-30r F14E1 +15 HBW68HVp+15+7d-30r 0 F14E4 HBW68HVCLEAN f cglove vane in, slats and flaps retracted edata were measured at a cg location of 0.16c for all configurations fglove vane retracted #### TABLE III. - CONFIGURATION DEFINITION # HBcW22HVp+15-23h+55sp+7d-30r (1) (2) (3) (4) - (1) The leading H designates the NASA strain gauge balance used for the tests; in this case the HCF03 balance. - (2) These characters define the configuration: - B = body, including wing-glove, nacelles, ventrals, and chin pod, unless otherwise specified - c = canards; if the c is omitted, the canards are not present - W22= wing and $\Lambda_{LE}$ , in degrees - H horizontal tail - V = vertical tails - (3) The sideslip angle is specified as p plus the angle in degrees. If no specification is present, this indicates zero sideslip angle. - (4) The control deflections are specified as the deflection in degrees (sign convention as specified in the Symbols list), followed by letters designating which surface, as follows: - h = symmetrical horizontal tail deflection, $\delta_h$ - $sp = spoiler deflection, <math>\delta_{sp}$ - d = differential tail deflection, $\delta_d$ - r = rudder deflection, $\delta_r$ If a surface is not designated, the deflection was zero. The maximum string length for the configuration description is 25 characters. To meet this requirement for some configurations, the degrees of deflection for some control surfaces were omitted; however, the sign of the deflection was retained. The deflections in such cases can be determined from Table II. | 1 | | | _ | | | | | | | | _ | |-------------------------------------------------------|---------------------|----------------|--------|-----------------|------|------------------|------|------------------|------------------|--------|---| | | <b>.</b> | <b>N</b> | IL/Sec | 334 | 257 | 279 | 253 | | 284 | 320 | | | | 7. | -<br>음<br>- | | 0.10 | 0.30 | 9.3¢ | 0.47 | NI SPIN | 0.37 | 0.21 | | | UES | PIN TUNNI | 200 | רמנוו | 6.2 | 2.6 | 2.1 | 1.7 | <b>9</b> | 1.9 | 2.9 | | | OF NITE | S S | | 926 | 67 <sup>c</sup> | 83 | 86 | 88 | | 98 | 79 | | | V COMPARISON OF PREDICTED AND EXPERIMENTAL SPIN MULES | 30 | Λ, | IC/SEC | 343 | 309 | 299 | 266 | | 280 | 295 | | | AND EXP | PREDICTED SPIN MODE | ଣା:<br>- | ۸۶ | 0.10 | 0.18 | 0.35 | 0.44 | NO SPIN | 0.28 | 0.18 | | | REDICTED | REDICTED | 3ec | turn | 5.7 | 3.6 | 1.9 | 1.7 | <b>9</b> | 2.6 | ю<br>8 | | | SON OF P | Ω, | 8 | deg | <b>9</b> 79 | 92 | 85 | 98 | | 62 | 20 | | | COPPARI | | 40, | deg | 0- | -> | -30 | - > | +30 | -30 | -> | | | TABLE IV | | ~ <sup>©</sup> | deg | 0. | -> | + | +12 | -7 | + | | | | TA | CONTROLS | os<br>os | deg | 0- | | +55 <sup>d</sup> | ->- | -55 <sup>d</sup> | +55 <sup>d</sup> | • | _ | | | 3 | چې<br>ا | deg | -23ª | 0 | • • • • • | | · | | - > | | | | | <b>الم</b> | deg | 22 | | | | | 20 | 89 | | | | | | | | | | | | | | | appin model results were with $-30^{\rm O}$ $\delta_h$ bright spin only Calso no spin dspin model did not have deflecting spoilers | | v<br>ft/sec | 323 | 283 | 328 | | |-----------|--------------------------------------------------------------------|-------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XTENDED | 2 <mark>18</mark> | 0.14 | 0.21 | 0.0 | | | CANARDS I | sec | 4.7 | 3.4 | 6.9 | | | | a<br>deg | 69 | 7.7 | 63 | | | | v<br>ft/sec | 309 | 299 | 296<br>308 | | | RPLANE | Ω <b>β</b><br>2Λ | 0.18 | 0.35 | 0.17 | | | BASIC AI | sec | 3.6 | 1.9 | 3.9 | | | | ದ<br>deg | 92 | 85 | 469 | | | | degr | 0 | -30 | > | | | STO | de d | 0 | +- | > | | | CONTR | sp<br>deg | 0 | +55 | -···· <b>&gt;</b> | | | | င်<br>deg | 0 | -> | -23 | | | | CONTROLS BASIC AIRPLANE <sup>a</sup> CANARDS EXTENDED <sup>a</sup> | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | CONTROLS 3 Sec turn \$\text{\text{\$\text{BASIC}\$}}\$ & \$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\tex{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\}\$\$\text{\$\text{\$\text{\$\text{\$\tex{ | CONTROLS A control of contr | a maneuver configuration, $\Lambda_{ m LE}^{*}$ 22 $^{ m O}$ b multiple spin modes Figure 1.- Photograph of 1/12-scale model installed on the rotary balance apparatus. (a) Side view of model. Figure 2.- Sketch of rotary balance apparatus. (b) Front view of model. Figure 2. - Concluded. Figure 3.- Three-view sketch of 1/12-scale model. Dimensions are given in inches. Figure 4.- Sketch of canards tested on the 1/12-scale F-14 model. ## DISTRIBUTION LIST ## REPORT NO. NADC-81293-60 AIRTASK NO. A03V-32D/001B/2F41-400-000 | | No. or Copies | |-----------------------------------------------------------------------------------------|---------------| | Naval Air Systems Command | 4 | | National Aeronautics And Space Administration, Dryden Flight Research Center | 2 | | Naval Air Development Center | 16 | | (3 for 6053DF) (3 for 8131) (6 for 6053:M. Stifel) Defense Technical Information Center | |